unclas 0183556 * USL / DBMS NASA / RECON-10 * WORKING PAPER SERIES * Report Number * DEMS.NASA/RECON-10 The USL/DEMS NASA/RECON Working Paper Series contains a collection of reports representing results of activities being conducted by the Computer Science Department of the University of Southwestern Louisiana pursuant to the specifications of National Aeronautics and Space Administration Contract Number NASW-3846. The work on this contract is being performed jointly by the University of Southwestern Louisiana and Southern University. For more information, contact: Wayne D. Dominick Editor USL/DEMS NASA/RECON Working Paper Series Computer Science Department University of Southwestern Louisiana P. O. Box 44330 Lafayette, Louisiana 70504 (318) 231-6308 | DBMS.NASA/RECON-10 | WORKING PAPER SERIES # KNOWLEDGE BASED SYSTEMS: A CRITICAL SURVEY OF MAJOR CONCEPTS, ISSUES AND TECHNIQUES: VISUALS Srinu Kavi Center for Advanced Computer Studies University of Southwestern Louisiana P. O. Box 44330 Lafayette, Louisiana 70504 December 11, 1984 ## KNOWLEDGE BASED SYSTEMS: A CRITICAL SURVEY OF MAJOR CONCEPTS, ISSUES, AND TECHNIQUES SRINU KAVI FALL 1984 #### **OBJECTIVES** - To examine various issues and concepts involved in KBSs involved in KBSs - To examine various techniques used to build KBSs - To examine (at least one) KBS in detail (i.e., case study) - To list and identify limitations and problems with KBSs - To suggest future areas of research - To provide extensive references #### TABLE OF CONTENTS - 1. INTRODUCTION - 2. KNOWLEDGE-BASED SYSTEMS (KBSs) Introduction Hypothetical KBS KBS Components 3. TECHNIQUES USED TO CONSTRUCT KBSs Introduction Methods of Representing Knowledge Inference Engine Workspace Representation The Interface 4. KBS BUILDING TOOLS AND LANGUAGES General Purpose Programming Languages Skeletal Systems General Purpose Representation Languages Computer-Aided Design Tools Case Studies #### 5. APPLICATION CONSIDERATIONS Initial Considerations Technology Considerations Environmental Considerations - 6. CONCLUSIONS - 7. POTENTIAL FUTURE RESEARCH AREAS #### APPENDICIES - A. CASE STUDY MYCIN - B. LIST OF KBSs - C. FIFTH GENERATION PROJECT #### REFERENCES #### CHARACTERISTICS OF KBSs - Organization of Knowledge - Performance - Utility (or Usefulness) - Understandability (or Explainability) - Heuristics - Uncertainity - Flexibility - Modularity FIGURE 2-1. KBS ELEMENTS AND THEIR RELATIONSHIP BASED ON [HAYES-ROTH, ET AL, '83] AND [BARNETT & BERSTEIN, '77] #### TECHNIQUES USED TO CONSTRUCT KBSs #### Introduction Origins of KBS Techniques Choices and Restrictions Knowledge Representation Problems Knowledge Representation Forms Knowledge Representation Unit Credibility Factors Procedural Versus Declarative Representation #### Methods of Representing KB Finite-State Machine Programs Predicate Calculus Production Rules Semantic Networks Frames #### Inference Engine (IE) Primary Functions of IE Some Definitions IE Strategies Methods of Implementing the IE Measures of Performance #### Workspace Representation Introduction HEARSAY-Blackboard AND/OR Graph Blackboard Versus AND/OR Graph #### The Interface Functions of the Interface User Interface Expert Interface Knowledge Acquisition (KA) Process Table 3-1 ORIGINS OF KBS TECHNIQUES (Based on [Barnett & Bernstein, 77]) #### ARTIFICIAL INTELLIGENCE (AI) Heuristic Search Inference and Deduction Pattern Matching Knowledge Representation and Acquisition System Organization #### LANGUAGE PROCESSING Parsing and Understanding Question and Response Generation Knowledge Representation and Acquisition #### THEORY OF PROGRAMMING LANGUAGES Formal Theory of Computational Power Control Structures Data Structures System Organization Parsing #### MODELING AND SIMULATION Representation of Knowledge Control Structures Calculation of Approximations #### DATA BASE MANAGEMENT Information Retrieval Updating File Organization #### SOFTWARE ENGINEERING System Organization Documentation Iterative System Development #### APPLICATION AREAS Domain-Specific Algorithms Human Engineering FIGURE 3-1. RESTRICTIONS ON CHOICES OF KBS METHODOLOGIES BASED ON [BARNETT & BERSTEIN, '77] BASED ON [BARNETT & BERNSTEIN, '77] #### KNOWLEDGE REPRESENTATION METHODS - Finite state machines - Programs - Predicate calculus - Production rules - Semantic networks - Frames Representation = Knowledge + Access [Newell, 82] #### PRODUCTION SYSTEM COMPONENTS Three parts [Barr & Feigenbaum, 81]: - A Rule Base: A collection of production rules. - A Workspace: A buffer like data structure. - An Interpreter: Which controls the system activity. #### INTERPRETER TASKS - Matching or Building a Conflict-Set - Conflict-Resolution - Action or Execution #### CONFLICT RESOLUTION STRATEGIES - Rule Order - Rule Precedence - Generality Order - Data Order - Regency Order - Non-Deterministic #### AN EXAMPLE Automotive Repair Agency The System Contains - Knowledge Base of production rules (Performance characteristics and Measurable attributes) - A Database (Past problems, Repairs, and Service performed) - R1 IF fan belt tension is low THEN alternator output will be low [.5] and engine will overheat [.2] - R2 IF alternator output is low THEN battery charge will be low [.7] - R3 IF battery is low THEN car will be difficult to start [.5] - R4 IF automatic choke malfunctions OR automatic choke needs adjustment THEN car will be difficult to start [.8] - R5 IF battery is out of warranty THEN battery charge may be low [.9] Figure 3-9 PRODUCTION RULES FOR AUTOMOTIVE SYSTEMS KS - R6 IF coolant is lost OR coolant system pressure cannot be maintained THEN engine will overheat [.7] - R7 IF there is a high resistance short AND fuse is not blown THEN battery charge will be low [.8] - R8 IF battery fluid is low THEN battery will boil off fluid [.3] - R9 IF battery fluid is low THEN battery charge will be low [.4] Figure 3-9. PRODUCTION RULES FOR AUTOMOTIVE SYSTEMS KS (CONT'D) | OBSERVATIONS | AGENT | DIFFICULTY | |-------------------------|---|------------| | Alternate Output Level | Me c h | 4 | | Battery Charge Level | $\mathbf{Me} \ \mathbf{c} \ \mathbf{h}$ | 3 | | Battery Fluid Level | SrvR | 2 | | Choke Adjustment | Me c h | 5 | | Choke Function | Me c h | 5 | | Coolant Level | SrvR | 2 | | Coolant System Pressure | Me c h | 5 | | Difficulty to Start | Cust | 1 | | Engine Temperature | Cust | 1 | | Fan Belt Tension | Me c h | 3 | | Fuse Condition | SrvR | 2 | | Short in Electric Systm | Me c h | 8 | | Voltage Regulator Level | | 4 | | Warranties | Data Ba | se O | Figure 3-10. DATA GATHERING PROCEDURE FACT FILE FIGURE 3,11 EXAMPLE FLOW IN AUTO DIAGNOSTIC SYSTEM FIGURE 3-13. FRAGMENT OF GRAPH STRUCTURE FIGURE 3-14. CHARACTERISTICS OF PRODUCTION SYSTEMS BASED ON [BARNETT & BERNSTEIN, '77] #### SEMANTIC NETWORKS #### Semantic networks are used in - Psychological modeling of human memory - Programming languages - Natural language understanding - Data base management systems A SEMANTIC NETWORK (or NET) consists of nodes and links. #### RELATIONS TEMP(WARM-BLOODED MAMMAL) ISA(DOG, MAMMAL) ISA(CAT, MAMMAL) ISA(FIDO, DOG) ISA(BOWSER, DOG) ISA(PUFF, CAT) LOC(MARY'S, FIDO) LOC(FIREHOUSE, BOWSER) LOC(BOB'S, PUFF) COLOR(TAN, FIDO) COLOR(TAN, BOWSER) COLOR(BLACK, PUFF) SIZE(40LB, FIDO) SIZE(14LB, BOWSER) SIZE(4LB, PUFF) BETWEEN(MARY'S, FIREHOUSE, BOB'S) #### SEMANTIC NETWORK #### RULES OF INFERENCE $$ISA(X,Y) \wedge ISA(Y,Z) \Rightarrow ISA(X,Z)$$ $SIZE(X,Y) \wedge SIZE(U,V) \wedge X < U \Rightarrow SMALLER(Y,V)$ $ISA(X,Y) \wedge R(U,Y) \Rightarrow R(U,X)$ FIGURE 3.15 EXAMPLE SEMANTIC NETWORK #### INFERENCES First Rule PUFF is a cat and CAT is a MAMMAL; therefore, PUFF is a MAMMAL. Second Rule SIZE(4, PUFF) & SIZE(14, BOWSER) & 4 < 14 => SMALLER(PUFF, BOWSER) Third Rule ISA(FIDO, DOG) & ISA(DOG, MAMMAL) => ISA(FIDO, MAMMAL) ISA(FIDO, MAMMAL) & TEMP(WARM_BLOODED, MAMMAL) => TEMP(FIDO, WARM_BLOODED) #### MEANINGLESS INFERENCE INHERITABLE (TEMP) ISA(x, y) & r(u, y) & INHERITABLE(r) => r(u,x) #### CURRENT RESEARCH - What does a node (object) really mean? - Is there a unique way to represent an idea? - How is the passage of time to be represented? - How does one represent things that are not facts about the world but rather ideas or beliefs? - What are the rules about inheritance of properties in networks? #### **FRAMES** #### Frame Characteristics - Description - Instantiation - Prediction or Expectation - Justification - Variation - Correction - Perturbation - Transformation ``` dog 1 FRAME ISA mamma l 2 kind breed 3 color SUBSET.OF { tan brown black white rust } FROM color OF kind 4 5 leggedness 0...4 weight >0, FROM size OF kind 6 7 state adult OR puppy if age < 1 age >0, now birthday 8 9 birthday date 10 string name 11 END dog (a) ``` Figure 3-16. EXAMPLE FRAME DEFINITIONS [Barnett & Bernstein, 77] ``` breed OF dog 1 boxer FRAME ISA 2 color ONE.OF { tan brown brindle} 3 size 40...60 4 tail bobbed OR long 5 bobbed OR floppy ears playful 6 t emperment 7 COMPLAINTS IF weight > 100 THEN ASSUME (great dane) 8 END boxer ``` (b) Figure 3-16. EXAMPLE FRAME DEFINITIONS (CONT'D) [Barnett & Bernstein, 77] #### LOW-LEVEL INFORMATION OBJECT 654 color = tan ears = bobbed leggedness = 4 size = 40 - 45 temperment = mean #### TRIAL IDENTIFICATION [OBJECT 654 ISA dog kind boxer WITH [color tan size 40 - 45 tail ASSUMED bobbed ears bobbed temperment EXCEPTIONAL mean] color tan leggedness 4 weight 40 - 45 state ASSUMED adult] ### Figure 3-17. INEXACT MATCH BY A FRAME SYSTEM [Barnett & Bernstein, 77] #### INFERENCE ENGINE CONTROL STRATEGIES - Forward chaining - Backward chaining - Chain both ways - Middle term chaining - Fixed directionality - Variable directionality - Hybrid strategy - Breadth-first - Depth-first FIGURE 3, 18 CHAINING EXAMPLES #### BREADTH-FIRST CONTROL STRATEGY An Example: 8-Puzzle FIGURE 3-21, THE TREE PRODUCED BY A BREADTH-FIRST SEARCH BASED ON [NILSSON, 71] FIGURE 3-23, THE TREE PRODUCED BY A DEPTH-FIRST SEARCH BASED ON [NILSSON, 7]] ### METHODS OF IMPLEMENTING THE IE - Search Methods - Simulation Methods - Pattern Matching ### SEARCH SYSTEM COMPONENTS # Five major components - Select - Expand - Evaluate - Prune - Terminate # EVALUATION FUNCTION "The purpose of an evaluation function is to provide a means for ranking those nodes (activities) that are candidates for expansion to determine which one is most likely to be on the best path to the goal" [Nilsson, 71]. ## A* - AN OPTIMAL SEARCH ALGORITHM In A*, the evaluation function, f'(x) is the cost of a solution path constrained to go through node x; f' should be minimized. $$f'(n(i)) = \frac{m-1}{K}(n(j), n(j+1))$$ $1 < = i < = m$ $f'(n) = f'(start, n) + f'(n, goal)$ $f'(n) = g(n) + h(n)$ $f(n) = g'(n) + h'(n)$ ## MEASURES OF PERFORMANCE Search Techniques # Penetrance P = L/T L length of the derived path from initial to goal T total number of nodes Branching Factor a. b. $$P = 1/5$$ $$B = 2$$ FIGURE 3-27. EXAMPLE MOVE GRAPH AND BALANCED TREE # WORKSPACE REPRESENTATION - Plan - Agenda - History - Solution Set # TWO METHODS - HEARSAY Blackboard - AND/OR Graph # HEARSAY BLACKBOARD #### A data structure - Hypotheses and support criteria stored - Intermediary between KSs and IE FIGURE 3-28. HEARSAY II LEVELS OF REPRESENTATION' AND KNOWLEDGE SOURCES BASED ON [ERMAN, ET AL, '80] ## USER INPUT # Parsing Strategies - Backtracking Versus Parallel Processing - Top Down Versus Bottom Up Processing - Choosing How to Expand or Combine - Multiple Knowledge Sources # PARSING SYSTEMS - Template matching - Transition networks - Semantic grammar parsers # TEMPLATE MATCHING E.g., ELIZA, SIR, STUDENT \$1 x(i) {IS/ARE} NOT \$2 WHAT IF x(i) WERE \$(2) ? "Today's temperature is not hot" "What if temperature were hot?" ## RECURSIVE TRANSITION NETWORKS E.g., "The little boy in the swimsuit kicked the red ball" NP: The little boy in the swimsuit PP: in the swimsuit NP: the swimsuit Verb: kicked NP: the red ball FIGURE 3-32. A RECURSIVE TRANSITION NETWORK BASED ON [BARR & FEIGENBAUN, '81] # AUGMENTED TRANSITION NETWORKS # ATN --> RTN extended in three ways - Registers - Tests - Actions # DIFFICULTIES IN EXPLANATIONS # Explanations - Must be in terms of Knowledge chunks Problem parameters Inference rules - Must be translated to human understanding ## METHODS OF PROVIDING EXPLANATIONS - Workspace Representation - Using Knowledge Source(s) - Re-solve the Problem FIGURE 3-33, STAGES OF KNOWLEDGE ACQUISITION BASED ON [HAYES-ROTH, ET AL, '83] ### DIFFICULTIES IN KA - Representational mismatch - Verbalization by the expert (Protocol study) - Limitations on current technology KA bottleneck ## KBS BUILDING TOOLS AND LANGUAGES - General purpose programming languages - Skeletal systems - General purpose representation languages - Computer-aided design tools for KBSs #### Case Studies - EMYCIN - HEARSAY-III - AGE ### INITIAL CONSIDERATIONS - Task suitability - Availability of expert - KA process - Agreement with the domain theory - Expert's model - Expert's principles of reasoning - Intermediate levels of abstraction - General versus domain specific knowledge - End users - Unanticipated support - Cost versus benefits ### TECHNOLOGY CONSIDERATIONS - Building the prototype system - Chunk size - Representation of knowledge - Inference engine - Meta knowledge - Procedural knowledge - Addition of knowledge by the users - Extensibility - Knowledge representation tools - Design of tools ## KNOWLEDGE REPRESENTATION TOOLS - Generality - Appropriateness - Accessibility - Explanation/Interaction - Problem characteristics versus Tool features ## DESIGN OF TOOLS FOR BUILDING KBSs - Generality - Completeness - High-level representation language - Explanation/interaction facilities - Data representation - Control structure # ENVIRONMENTAL CONSIDERATIONS - Interactive KBSs - Interactive development - Local operating environment #### CONCLUSIONS - Wide spectrum of application areas - Highly successful - Some systems are being used routinely (DENDRAL, MYCIN, R1, PROSPECTOR) - Not yet commonly understood (Few "data points") - Major motivations Replication/Distribution expertise Union of expertise Documentation - Building ESs expensive and time-consuming (\$1-2 million; 5 person-years with tools) - General level of accomplishment high - Number of unresolved issues - Difficulties and potential risk - High expectations/misunderstandings #### POTENTIAL FUTURE RESEARCH AREAS - Knowledge acquisition - Representation theory - Comparision of techniques - KBS building tools - Explanation - Evaluation - Parallel processing - Learning from experience - Management of knowledge - Abstraction and hierarchies - Technological innovations - Uniform terminology | 4.11 | | | | | |--|--|--|---|-----------------------------| | 1. Report No. /N -82 | 2. Government Acces | sion No.
183556 | 3. Recipient's Catalog | No. | | 4. Title and Subtitle | | | 5. Report Date | | | USL/NGT-19-010-900: KNOWLEDGE BASED SYSTEMS: A CRITICAL | | | December 11, 1984 | | | SURVEY OF MAJOR CONCEPTS, ISSUES, AND TECHNIQUES: VISUALS | | | 6. Performing Organization Code | | | 7. Author(s) SRINU KAVI - | | | 8. Performing Organization Report No. | | | 9. Performing Organization Name and Address | | | 10. Work Unit No. | | | University of Southwestern Louisiana | | | 11. Contract or Grant No. | | | The Center for Advanced Computer Studies P.O. Box 44330 | | | NGT-19-010-900 | | | Lafayette, LA 70504-4330 | | | 13. Type of Report and Period Covered | | | 12. Sponsoring Agency Name and Address | | | FINAL; 07/01/85 - 12/31/87 | | | | | | 14. Sponsoring Agency Code | | | | | | 14. Sponsoring Agency | Code | | 15. Supplementary Notes | | * | | | | | | | | | | | | | | | | 16. Abstract | | | | | | 16. Abstract | | | | | | This Working Paper Series entropy companion report entitled "Known and Techniques", USL/DBM DBMS.NASA/RECON-9. This report represents one of the Street Paper Pap | owledge Based System MS NASA/RECON 2 2 attachment repo | ms: A Critical Survey on Working Paper orts to the University of | f Major Concepts, I
Series report nu
Southwestern Louis | Issues,
umber
siana's | | Final Report on NASA Grant NGT-19-010-900. Accordingly, appropriate care should be taken in using this report out of the context of the full Final Report. | | | | | | · | •• | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | Knowledge-Based Systems, Informa-
tion Storage and Retrieval Systems | | | | | | - | • • • | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (c | of this page) | 21. No. of Pages | 22. Price* | | Unclassified | · Unclassified | | 64 | |